

A Meteosat-based Climate Data Record of the Surface Solar Irradiance: Description and Evaluation

Jörg Trentmann¹, Richard Müller¹, Christine Träger-Chatterjee¹, Rebekka Posselt², Reto Stöckli²

Satellite Application Facility on Climate Monitoring (CM SAF)

¹Deutscher Wetterdienst, ²MeteoSwiss

1

Motivation

- Surface Solar Irradiance highly relevant:
 - Climate Monitoring and Climate Analysis
 - Solar Energy
- Available data sets agree well on the mean
- differ substantially in the temporal evolution
- Rather coarse spatial resolution of the available data sets

The CM SAF approach

- Retrieve surface solar irradiance (SIS) from the geostationary Meteosat satellites (1982 – today)
- Apply a well-established method:

Heliosat (Cano et al., 1986, Hammer et al., 2003)

- Provide the data with high temporal and spatial resolution, free and easy accessable to the User
- Validate the data with BSRN surface station data
- Evaluate the data with alternative data sets

- 1. The surface clear-sky radiation can be accurately calculated (information on the water vapor and aerosol is required)
- For each satellite pixel and time slot the minimum reflectance of each months represents clear sky conditions (i.e., effect of Rayleigh scattering + surface albedo on the reflectance)
- 3. The cloud optical depth is related to the cloud-reflected solar radiation (= brightness of the visible satellite channel)
- 4. The degradation of sensor sensitivity can be monitored by bright targets (maximum reflectance)

Reflectivity, 12 UTC, 2 Sept 2008

Min. Reflectivity, R_{min}, 12 UTC, Sept 2008

Sep 2010 5

Reflectivity, 12 UTC, 2 Sept 2008

Max. reflectance, R_{max}: 95 % percentile of counts during one month in the reference region

Temporal evolution of R_{max}

CM SAF The Heliosat method

The definition of the Cloud Index n:

$$n = \frac{R - R_{min}}{R_{max} - R_{min}}$$

Cloud Index, 11 UTC, 1 July 2005

- The cloud index, n, is related to the clear sky index, k.
- ullet The clear sky index, k, is the ratio between the all-sky surface irradiance, G, and the clear sky surface irradiance, G_{clear}

$$G = k * G_{clear}$$

- G_{clear} can be calculated by radiation transfer calculations using the fast and accurate clear sky model *gnu-MAGIC* (Mesoscale Atmospheric Global Irradiance Code, Mueller et al., 2009, http://sourceforge.net/projects/gnu-magic/)
- Assumptions on the water vapor column and aerosol content and type are required for the clear sky calculations (H₂O: ERA-40, ERA-Interim; aerosol: GADS-OPAC)
- Global radiation is retrieved for each satellite pixel / time slot
- Average and interpolate to hourly / daily / monthly means on a 0.03°-regular lon-lat-grid.

Validation

- **Monthly mean** SIS from 14 BSRN stations within the Meteosat disk
- **Measures**: Bias, Variance, Correlation Coefficient of Anomalies, Fraction of months with bias above 15 Wm⁻²

Validation

CM SAF vs BSRN, SIS

CM SAF vs BSRN, Anomaly of SIS

Data set	Analyzed Months	$\frac{\mathrm{Bias}}{(\mathrm{Wm}^{-2})}$	Abs. Bias (Wm^{-2})	Variance (Wm ⁻²)		Frac. Months $> 15 \text{ Wm}^{-2},\%$
CM SAF	982	3.6	7.4	9.2	0.91	10.0

11

Evaluation

Regional Pattern

Regional Pattern

Solar Irradiance in the Bordeaux Wine Regions

Regional Pattern

Solar Irradiance in the Bordeaux Wine Regions

Specifications

- Official release is scheduled for Fall/Winter 2010
- Data set includes
 - solar irradiance (SIS)
 - direct solar irradiance (SID)
 - cloud index (CAL)
- Available from 1982 to 2005 based on Meteosat Satellites
- Temporal resolution: hourly, daily, monthly means
- Spatial resolution:
 0.03°-regular lon-lat grid
- Data Format: netcdf
- Data Policy: data freely available without restrictions; only registration on the CM SAF Website required (<u>www.cmsaf.eu</u>)

Outlook

- Further validation / evaluation by CM SAF and Users
- Improve the data set based on ongoing validation / evaluation (e.g., aerosol information)
- Continuous releases of improved data sets every 2 to 5 years
- Derive a global data set for solar surface irradiance based on AVHRR GAC

Summary

SIS, CM-SAF (1988-2005), W/m2

- Heliosat Method is applied to Meteosat Satellite series to derive solar surface irradiance from 1982 to today
- Validation with BSRN surface measurements₂₂₀
 show high quality of the CM SAF satellite-derived data set.
- Interannual variability comparable to alternative data sets
- Temporal (hourly) and spatial (0.03°) resolution of the data set is unique

Sep 2010 19

Validation

Sep 2010 20

Evaluation

Surface Downwelling Shortwave Radiation (Regional)

CM SAF Evaluation, ERA Interim

